

GLOBAL AND REGIONAL POTENTIAL FOR BIOMASS ENERGY WITH CARBON CAPTURE AND STORAGE

Olivia RICCI

Orleans Economic Laboratory
University of Orleans – CNRS
France

Sandrine SELOSSE

Centre for Applied Mathematics, MINES ParisTech,
Chair ParisTech Modeling for sustainable development
France

September 19-22, 2011
Poland

CaRe Tech 2011

The aim of this presentation

2/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

2°C objective expressed since COP15 induces CO₂ mitigation policies which involve transformation of the world energy system and technological choices

The aim of this presentation

2/12

Objectives

TIAM-FR and Scenarios

Results

Conclusion

CaRe Tech – Poland – September 19-22, 2011

2°C objective expressed since COP15 induces CO₂ mitigation policies which involve transformation of the world energy system and technological choices

Evolution of the world energy system

- ❑ What could be the future power mix?
- ❑ What technological choices?

The aim of this presentation

2/12

Objectives

TIAM-FR and Scenarios

Results

Conclusion

CaRe Tech – Poland – September 19-22, 2011

2°C objective expressed since COP15 induces CO₂ mitigation policies which involve transformation of the world energy system and technological choices

Evolution of the world energy system

- ❑ What could be the future power mix?
- ❑ What technological choices?

CCS technologies as a promising option

- ❑ What could be the place of CCS in the power generation?
- ❑ What could be the place of BECCS in the power generation?

The aim of this presentation

2/12

Objectives

TIAM-FR and Scenarios

Results

Conclusion

CaRe Tech – Poland – September 19-22, 2011

2°C objective expressed since COP15 induces CO₂ mitigation policies which involve transformation of the world energy system and technological choices

Evolution of the world energy system

- ❑ What could be the future power mix?
- ❑ What technological choices?

CCS technologies as a promising option

- ❑ What could be the place of CCS in the power generation?
- ❑ What could be the place of BECCS in the power generation?

Developed and developing countries perspective

- ❑ What global and regional potential of CCS and BECCS ?

Model: TIAM-Fr, the French world version of TIMES

3/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- TIMES Integrated Assessment Model developed by ETSAP- IEA (Energy Technology Systems Analysis Program)
- A technological detailed bottom-up energy system model

Simplified RES

Demand for energy services

Model: TIAM-Fr, the French world version of TIMES

3/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- TIMES Integrated Assessment Model developed by ETSAP- IEA (Energy Technology Systems Analysis Program)
- A technological detailed bottom-up energy system model
- A linear programming model minimizing the total discounted cost of the system
- A geographically integrated model in 15 world regions
- A time horizon from 2005 to 2100
- GHG emissions and integrated climate module
 - CO₂, CH₄ and N₂O
 - Atmospheric concentration and temperature changes
- Carbon capture and sequestration technologies
 - Fossil and Bio-Energies CCS

Specification of scenarios

4/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- **COP15** – A regional scenario considering post COP15 pledges in 2020 and assuming new targets for 2050
 - The lowest CO₂ mitigation targets by 2020 expressed by Europe, the USA, Australia, Canada, Japan, China and India
 - Assumptions in 2050 representing the international convergence in terms of mitigation for these developed and fast developing countries

- **COP15plus** – A coupled regional and global scenario in line with the consensual 2°C objective
 - The lowest CO₂ mitigation targets by 2020 expressed by Europe, the USA, Australia, Canada, Japan, China and India
 - A limitation of the world CO₂ emissions to 50% in 2050 by comparison with 2000

Results

World power generation (PJ) and mix (%)

- 2020: Energy switch from fossil to nuclear and renewables in COP15+
- 2050: Deployment of renewables and CCS technologies

—BAU —COP15 —COP15+

Regional power generation by plants with CCS (PJ)

Regional CO₂ sequestered by power plants with CCS (Gt)

Conclusion

The technological progress is a significant issue

11/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- The deployment of CCS as a response of carbon constraints
 - 23 % and 29% of CCS in the power mix respectively in COP15 and COP15+ scenarios
 - Investment in BECCS in developed and developing countries
- But: feasibility of this development
 - Safety problem: Social acceptability and carbon leak back into the atmosphere
 - Commercialization limits: high costs, scale of production, time of deployment
 - The place of BECCS in developing countries: food competition
- Further development
 - Investigate different pathways of incentives policy of biomass and biomass + CCS

The technological progress is a significant issue

11/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- ❑ The deployment of CCS as a response of carbon constraints
 - ❑ 23 % and 29% of CCS in the power mix respectively in COP15 and COP15+ scenarios
 - ❑ Investment in BECCS in developed and developing countries
- ❑ But: feasibility of this development
 - ❑ Safety problem: Social acceptability and carbon leak back into the atmosphere
 - ❑ Commercialization limits: high costs, scale of production, time of deployment
 - ❑ The place of BECCS in developing countries: food competition
- ❑ Further development
 - ❑ Investigate different pathways of incentives policy of biomass and biomass + CCS

The technological progress is a significant issue

11/12

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- ❑ The deployment of CCS as a response of carbon constraints
 - ❑ 23 % and 29% of CCS in the power mix respectively in COP15 and COP15+ scenarios
 - ❑ Investment in BECCS in developed and developing countries
- ❑ But: feasibility of this development
 - ❑ Safety problem: Social acceptability and carbon leak back into the atmosphere
 - ❑ Commercialization limits: high costs, scale of production, time of deployment
 - ❑ The place of BECCS in developing countries: food competition
- ❑ Further development
 - ❑ Investigate different pathways of incentives policy of biomass and biomass + CCS

THANK YOU FOR YOUR ATTENTION

September 19-22, 2011
Poland

CaRe Tech 2011

Annexes

Reference Energy System

Specification of scenarios

COP15

A regional scenario considering post COP15 pledges in 2020 and assuming new targets for 2050

Regions	Year ref.	Year target	Targets	Reduc. type	Level CO2 (Gt)
WEU-EEU	1990	2020	20%	Emi. Reduc.	3,54
		2050	80%		0,89
USA	2005	2020	17%	Emi. Reduc.	4,74
		2050	83%		0,97
AUS	2000	2020	5%	Emi. Reduc.	0,37
		2050	80%		0,08
CAN	2005	2020	17%	Emi. Reduc.	0,47
		2050	83%		0,1
JPN	1990	2020	25%	Emi. Reduc.	0,79
		2050	80%		0,21
CHI	2005	2020	40%	CO2 intensity	6,45
		2050	10%	Emi. Reduc.	4,12
IND	2005	2020	20%	CO2 intensity	2,16
		2050	10%	Emi. Reduc.	0,98

COP15+

A coupled regional and global scenario in line with the consensual 2°C objective

Regions	Year ref.	Year target	Targets	Reduc. Type	Level CO2 (Gt)
WORLD	2000	2050	50%	Emi. Reduc.	11,16

Evited CO₂ emissions due to the carbon constraint

III/VI

CaRe Tech – Poland – September 19-22, 2011

Objectives	TIAM-FR and Scenarios	Results	Conclusion
------------	-----------------------	---------	------------

Period	Scenario	Industrialized countries	Fast developing countries	Developing countries	World
2020	BAU	11	8	8	26
	COP15	-1.2	-0.2	0.1	-1.3
	COP15+	-1.5	-1.5	-2.3	-5.3
2050	BAU	11	17	12	41
	COP15	-9	-12	0	-21
	COP15+	-7	-15	-8	-30

World power mix (%)

Objectives	TIAM-FR and Scenarios	Results	Conclusion
------------	-----------------------	---------	------------

Period	Scenario	COALS	OIL AND GAS	NUCLEAR	HYDRO	BIOMASS	RENEWABLES	CCS
2005	BAU	44	21	16	17	1	2	0
Period	Scenario	COALS	OIL AND GAS	NUCLEAR	HYDRO	BIOMASS	RENEWABLES	CCS
2020	BAU	41	23	15	14	1	7	0
	COP15	38	20	16	15	1	11	0
	COP15+	29	17	19	16	1	14	4
Period	Scenario	COALS	OIL AND GAS	NUCLEAR	HYDRO	BIOMASS	RENEWABLES	CCS
2050	BAU	38	15	20	11	0	15	0
	COP15	3	8	19	12	0	35	23
	COP15+	0	2	19	12	0	37	29

World CO₂ sequestered by power plants with CCS (Gt)

Regional power generation by plants with CCS (PJ)

VI/VI

CaRe Tech – Poland – September 19-22, 2011

Objectives

TIAM-FR and Scenarios

Results

Conclusion

- GAS.NGCC+Oxyfueling
- GAS.NGCC+CO2 removal from flue gas
- COAL.Conventional Pulverized+Oxyfueling
- COAL.IGCC+CO2 removal from input gas
- BIO.Sld Biomass - Direct Combustion.with CCS
- BIO.Crop - Direct Combustion. With CCS